Novel Design of Orifice Type Control Element for Mitigating Instabilities, Phase II Completed Technology Project (2012 - 2014) ### **Project Introduction** An orifice element is commonly used in liquid rocket engine test facilities to provide a large reduction in pressure over a very small distance in the piping system. Orifice elements are used in propellant lines, feed systems, plume suppression systems and steam ejector trains. While the orifice as a device is largely effective in stepping down pressure, it is also susceptible to a wakevortex type instability and cavitation instability that propagate downstream and interact with other elements of the test facility resulting in structural vibration. In this proposal a new proprietary instability mitigation device has been developed that steps down the pressure, straightens the flow and suppresses all instability modes. The device is scalable and can be used for different mass flow rates and varying levels of de-pressurization conditions. It is relatively inexpensive to manufacture, easy to fabricate and install, and can be tailored to meet the performance requirements of a given facility. In Phase I, the device has been successfully demonstrated in a sub-scale cryogenic test facility. In Phase II the performance of the device will be calibrated for fullscale operation in a cryogenic test facility and a water test facility. #### **Primary U.S. Work Locations and Key Partners** Novel Design of Orifice Type Control Element for Mitigating Instabilities ### **Table of Contents** | Project Introduction | 1 | |-------------------------------|---| | Primary U.S. Work Locations | | | and Key Partners | 1 | | Project Transitions | 2 | | Organizational Responsibility | 2 | | Project Management | 2 | | Images | 3 | | Technology Maturity (TRL) | 3 | | Technology Areas | 3 | | Target Destinations | 3 | #### Small Business Innovation Research/Small Business Tech Transfer # Novel Design of Orifice Type Control Element for Mitigating Instabilities, Phase II Completed Technology Project (2012 - 2014) | Organizations
Performing Work | Role | Туре | Location | |--|----------------------------|----------------|--| | CRAFT Tech -
Combustion Research
and Flow Technology | Lead
Organization | Industry | Pipersville,
Pennsylvania | | Stennis Space Center(SSC) | Supporting
Organization | NASA
Center | Stennis
Space
Center,
Mississippi | | University of Alabama in Huntsville(UAH) | Supporting
Organization | Academia | Huntsville,
Alabama | | Primary U.S. Work Locations | | | |-----------------------------|-------------|--| | Alabama | Mississippi | | | Pennsylvania | | | ### **Project Transitions** June 2012: Project Start December 2014: Closed out #### **Closeout Documentation:** • Final Summary Chart(https://techport.nasa.gov/file/137303) # Organizational Responsibility # Responsible Mission Directorate: Space Technology Mission Directorate (STMD) #### **Lead Organization:** CRAFT Tech - Combustion Research and Flow Technology #### **Responsible Program:** Small Business Innovation Research/Small Business Tech Transfer ## **Project Management** #### **Program Director:** Jason L Kessler #### **Program Manager:** Carlos Torrez #### **Principal Investigator:** Vineet Ahuja #### **Co-Investigator:** Vineet Ahuja #### Small Business Innovation Research/Small Business Tech Transfer # Novel Design of Orifice Type Control Element for Mitigating Instabilities, Phase II Completed Technology Project (2012 - 2014) #### **Images** #### **Project Image** Novel Design of Orifice Type Control Element for Mitigating Instabilities (https://techport.nasa.gov/imag e/132196) ## **Technology Areas** #### **Primary:** - TX13 Ground, Test, and Surface Systems TX13.2 Test and - □ TX13.2 Test and Qualification - ☐ TX13.2.1 Mechanical/Structural Integrity Testing # **Target Destinations** The Sun, Earth, The Moon, Mars, Others Inside the Solar System, Outside the Solar System